$\pi^0 v_2$ analysis in $\sqrt{s_{NN}} = 200 \text{GeV}$ Au+Au collisions KANETA, Masashi for the PHENIX Collaboration RIKEN-BNL Research Center # Why Event Anisotropy? ・ できょう できょう できょう でんしゅう かくりゅう かんりゅう かんりゅう しゅうしゅう しゅうしゅう かんりゅう かんりゅう かんりゅう かんりゅう かんりゅう かんりゅう かんりゅう しゅうしゅう しゅうしゅう しゅうしゅう - Because of sensitive to collision geometry - In low p_T (\sim <2 GeV/c) - Pressure gradient of early stage - Hydrodynamical picture is established - In high p_T (>~2 GeV/c) - Energy loss in dense medium (Jet Quenching) - Partonic flow(?) Here we focus on ellipticity of azimuthal momentum distribution, v₂ (second Fourier coefficient) # Method of $\pi^0 v_2$ Measurement - Define reaction plane by charged multiplicity on Beam-Beam Counters - π^0 reconstruction from gamma measured by Electro-Magnetic Calorimeter (EMC) - For each p_T , azimuthal angle, centrality - Combine both information - Counting number of π^0 as a function of $$E\frac{dN^{3}}{d^{3}p} = \frac{1}{2\pi} \frac{d^{2}N}{p_{T} dp_{T} dy} \left(1 + \sum_{n=1}^{\infty} 2 \frac{v_{n}^{measured}}{v_{n}^{measured}} \cos[n(\phi - \Psi_{r})]\right)$$ event anisotropy parameter measured azimuthal angle of the particle $$v_n^{real} = v_n^{measured} / (reaction plane resolution)_n$$ Note: the detail of reaction plane definition will be found in nucl-ex/0305013 ## PHENIX experiment <u>ಾಕ್ಕಾರ್ಡಕ್ಕಾರಕ ಪ್ರಕರ್ಷಕ್ಕೆ ಪ್ರಾಕ್ಷಿಸಿದ್ದರೆಗೆ ಬರಿಕೆಗಿದ್ದರೆಗೆ ಬರ್</u>ಕ್ಕಾರಕ ಸಿದ್ದರೆಗೆ ಬರ್ಕ್ಗೆ ಬರೆಗೆ ಬರ್ಕ್ಗೆ ಬರೆಗೆ ಬರೆಗೆ ಬರ್ಕ್ಗೆ ಬರೆಗೆ ಬರ್ಕ್ಗೆ ಬರ್ಕೆ ಬರೆಗೆ ಬರ್ಕ್ಗೆ ಬರೆಗೆ ಬರೆಗೆ ಬರ್ಕ್ಗೆ ಬರ್ಕೆ ಬರೆಗೆ ಬರೆಗೆ ಬರೆಗೆ ಬರ್ಕೆ ಬರೆಗೆ ಬರೆಗೆ ಬ - Lead Scintillator and Lead Glass EMCs - Gamma measurement $(\pi^0 \rightarrow \gamma \gamma)$ - BBCs and ZDCs - Collision centrality determination - BBCs - Reaction plane determination and - Its resolution correction #### Example plots from the analysis procedure **それないのからのかからかからかからかからかからかんしゃ** Invariant mass of γγ from same event and mixed event (classed by reaction plane, centrality, vertex position) #### Tooooooooooo many histograms checked Example of invariant mass distributions for each p_T , ϕ - Φ_R in a centrality bin #### V₂ vs. p_⊤ vs. Centrality from 200GeV Au+Au <u>෦ඁ</u>෬෭෧ඁ෯෮෧ඁ෯෮෧ඁ෯෮෧ඁ෯෮෧෯෧෮෯෧෮෯෧෮෯෧ඁ Statistical error is shown by error bar Systematic error from π^0 count method and reaction plane determination is shown by gray box #### V₂ vs. p_T vs. Centrality from 200GeV Au+Au <u>එටණීමටණීමටණීමටණීමටණීමටණීමටණීමටණීමටණීම</u> Statistical error is shown by error bar Systematic error from π^0 count method and reaction plane determination is shown by gray box The charged π and $K v_2$ are shown only with statistical errors • Charged $\pi + K v_2$ consistent with $\pi^0 v_2$ in $p_T < 4 GeV/c$ #### V₂ vs. p_T (Minimum Bias) from 200GeV Au+Au Identified particle v₂ up to p_T=10GeV/c #### V₂ vs. p_T (Minimum Bias) from 200GeV Au+Au **・ またしまり ロック ロックル ロックル ロックル ロックル ロックル ロックル ロックル** Identified particle v₂ up to p_T=10GeV/c #### V₂ vs. p_T (Minimum Bias) from 200GeV Au+Au Identified particle v₂ up to p_T=10GeV/c ### Comparison with K_s^0 and Λ (STAR) STAR data from nucl-ex/0306008 ## Comparison with a model Comparison with a model which is described in nucl-th/0306027. Here we don't want to discuss which model can describe the data. To conclude which model can describe the data, we need much more statistics in high p_T region. <u>෦</u>෦෮෫ඁ෧෮෫ඁ෧෮෫ඁ෧෮෫ඁ෧෮෫෧෮෫෧෮෫෧෮෫෧෮෫෧෮෫෧ - First measurement of $\pi^0 v_2$ at RHIC - In p_T =1-10 GeV/c - Charged $\pi + K v_2$ consistent with $\pi^0 v_2$ - In p_T =1-4GeV/c - Minimum bias data shows finite π^0 v_2 - Up to $p_T \sim 8 \text{ GeV/c}$ - RHIC run4 Au+Au, it will be - Much more statistics - Detail study of v_2 shape around p_T =2-4GeV/c - Much higher p_T - We want to know where is end of finite v_2 in very high p_T ## Reaction plane resolution <u>෦ඁඁ෬෯෯෬෯ඁ෧෬෯෧෬෯෧෬෯෧෬෯෧෬෯෧෬෯෧෬෯෧</u> This values are used to correct measured v₂